Dirk Pflugmacher¹ Warren Cohen², Robert Kennedy¹, Yang Zhiqiang¹ > ¹ Oregon State University ²USDA Forest Service ## **Background:** - Annual time-series to detect slow and abrupt forest change (e.g. LandTrendr) - Improved MSS radiometry - Potential to extent annual disturbance history to 1972 ## Can we combine MSS and TM data for time-series analysis? - MSS-TM differences in spectral bands - Radiometric and geometric quality of MSS ## Study area <u>Location:</u> Pacific Northwest, Eastern Oregon, Blue Mountains Forest type: Conifers (Ponderosa pine, Douglas fir, Western Juniper, Larch), Hardwoods confined to riparian areas <u>Disturbances:</u> thinning & clear-cut harvest, insect outbreaks and frequent low intensity fires, grazing Precipitation: 305 mm-1,270 mm Terrain: mountainous (~500-2700m) WRS-1: 4329, WRS-2: 4629-4729 ## Method: Compile Image Stack - Vegetation period (Jul/Aug) - Annual images 1972-2010 #### Method: - ~80% L1T corrected - 63% of L1T scenes show RMSE > 1 pixel, 20% > 1.5 pixel. - -> Further geometric correction of L1T required for accurate time-series analysis - Automated image tie-point program (Kennedy and Cohen, 2003) and 2nd-order polynomial transformation reduced RMSE < 0.5 pixel - Final temporal coverage: Compile Image Stack Geometric correction MSS 1-3 (4629) MSS 4-5 (4329) TM/ETM+ (4329) #### Method: - Vegetation indices used in univariate timeseries algorithms - NDVI, Tasseled Cap for MSS & TM/ETM+ - TM & MSS tasseled cap conceptually similar in the first two components - Calibration is required between MSS and TM data to bridge sensor differences (e.g. spectral and dynamic range) - SWIR-based indices work better (NBR, Wetness), but MSS lacks SWIR band Powell et al. (2010) ## **Calibration Step 1:** - Post-calibration dynamic ranges changed with new LPGS-processed MSS data, plus they vary between MSS sensors - Converted Kauth et al. (1979) coefficients such that new MSS TC aligns with the Kauth transformation 1) $$Q_RG_R + B_R = L_R$$ 2) $Q_RG_R + B_R = QG + B$ 3) $Q_R = (E*B-B_R)/G_R + Q*E*G/G_R$ $$E = \frac{ESUN_R}{ESUN}$$ 4) $TC^1 = \beta_R^1 Q_R^1 + \beta_R^2 Q_R^2 + \beta_R^3 Q_R^3 + \beta_R^4 Q_R^4$ 5) $TC^1 = \beta_R^1 G_A^1 Q^1 + \beta_R^1 B_A^1 + \beta_R^2 G_A^2 Q^2 + \beta_R^2 B_A^2 + \beta_R^3 G_A^3 Q^3 + \beta_R^3 B_A^3 + \beta_R^4 G_A^4 Q^4 + \beta_R^4 B_A^4$ 6) $TC^1 = \beta^0 + \beta^1 Q^1 + \beta^2 Q^2 + \beta^3 Q^3 + \beta^4 Q^4$ Standardized TC-coefficients ## **Calibration Step 2:** Automatic Radiometric Normalization (Canty et al. 2004) - Normalize all images to a single reference - Based on pseudo-invariant pixels - Reference: atmospherically corrected TM image Mean correlation no-change pixels: 0.98 ## **Coincident MSS/TM** ## Strong correlation between MSS and TM Tasseled Cap ## MSS/TM time series ## MSS/TM time series R: Brightness G: Greenness B: Angle **Landsat TM** ## Harvest followed by regrowth ## Fire preceded by insect damage: ## Alignment of time series - 1. Image-level normalization RMSE= 3.1 (+/- 1.2 SD) - 2. Pixel-level MSS alignment $$CF = \frac{1}{N} \stackrel{N}{\underset{i=1}{\circ}} MSS_i - TM_i$$ $$MSS_{i}^{\Diamond} = MSS_{i} - CF$$ 3. Combined time series ## Method Summary: 3-step calibration of MSS tasseled cap - 1. MSS TC coefficient adjustment - 1. Scene-level radiometric normalization - 1. Pixel-level MSS-to-TM alignment #### **Summary:** - High correlation between MSS and TM tasseled cap components - Comparison of MSS and TM time-series indicates good agreement in the overlapping time period - Both abrupt and slow disturbance seem to be captured across the time series - TC ANGLE is promising to describe annual forest change history between 1972-2010 using time-series models such as LandTrendr ## **Acknowledgements** **USGS EROS** NASA Earth Science Fellowship